HOW LONG DOES ANTHROPOGENIC CO₂ STAY IN THE ATMOSPHERE?

Stephen E. Schwartz

BROOKHAVEN NATIONAL LABORATORY

GISS Lunch Seminar

National Aeronautics and Space Administration Goddard Institute for Space Studies

November 13, 2019

https://www.bnl.gov/envsci/schwartz/

ses@bnl.gov

OUR COLLECTIVE ENERGY USE

Standard diet US adult: 2000 Calories (k cal) per day

Equivalent to 100 watts

Per capita energy US use: 10,000 watts 100 100-watt light bulbs, 24 – 7

Equivalent to 100 people!

And all these "people" are exhaling CO2!

THE KEELING CURVE

Atmospheric CO_2 has increased substantially over this period. Annual cycle of monthly means is due to drawdown and release from the terrestrial biosphere.

CARBON DIOXIDE OVER THE ANTHROPOCENE

CARBON DIOXIDE OVER TIME

ANTHROPOGENIC CARBON DIOXIDE EMISSIONS

Boden et al., 2017 Houghton and Nassikas, 2017

CUMULATIVE ANTHROPOGENIC CO₂ EMISSIONS AND ANTHROPOGENIC ATMOSPHERIC STOCK

Nature "subsidy" of our carbon dioxide emissions

Motivation for this study

Journal of Geophysical Research: Atmospheres

RESEARCH ARTICLE

10.1002/2017JD028121

Unrealized Global Temperature Increase: Implications of Current Uncertainties

Stephen E. Schwartz

The "Cold Turkey" Experiment

Abrupt cessation
Of Emissions

Journal of Geophysical Research: Atmospheres

RESEARCH ARTICLE

10.1002/2017JD028121

Unrealized Global Temperature Increase: Implications of Current Uncertainties

Stephen E. Schwartz

DECAY OF EXCESS ATMOSPHERIC CO₂ AFTER CESSATION OF EMISIONS Calculated and redrawn from recent publications

Current estimates vary by an order of magnitude!

Journal of Geophysical Research: Atmospheres

RESEARCH ARTICLE

10.1002/2017JD028121

Unrealized Global Temperature Increase: Implications of Current Uncertainties

Stephen E. Schwartz

DECAY OF EXCESS ATMOSPHERIC CO₂ AFTER CESSATION OF EMISIONS Calculated and redrawn from recent publications

Lifetime (50 – 60 yr) is *much shorter than given in prior studies*.

Lifetime

How is it defined?
How is it determined?

Atmospheric Lifetime of Fossil Fuel Carbon Dioxide

David Archer, Michael Eby, Victor Brovkin, Andy Ridgwell, Long Cao, Uwe Mikolajewicz, Ken Caldeira, Katsumi Matsumoto, Guy Munhoven, Alvaro Montenegro, and Kathy Tokos

The amount of time it takes until the CO_2 concentration in the air recovers substantially toward its original concentration [in the absence of emissions]

DEFINITIONS

Lifetime: Time required, in absence of anthropogenic emissions, until the CO₂ concentration in the air recovers substantially toward its original concentration.

Qualitative. Requires a model

Turnover time: Ratio of Stock to Flux out:

$$au_i^{\text{to}} = \frac{S_i}{\sum_j F_{ij}} = \frac{S_i}{Q - \Delta S_i}$$
 Delta Method

Requires a budget. Need to specify which stock, which flu

Adjustment time: Inverse of fractional removal rate in the absence of sources:

$$\tau_i^{\text{adj}} = \frac{S_i}{\left(-\frac{dS_i}{dt}\right)}, \quad Q^{\text{ant}} = 0$$
 Requires a *numerical model*

Observationally based Global CO₂ budget And Turnover time Of Anthropogenic CO₂

CO₂ STOCKS, *FLUXES*

Steady state

piston velocity

modified (considerably) from AR4 (2007), Fig. 7.3 after Sarmiento & Gruber, Phys. Today (2002)

CO₂ STOCKS, *FLUXES*, AND *ANNUAL GROWTH*

Universal piston velocity

ses, in revision modified (considerably) from AR4 (2007), Fig. 7.3 after Sarmiento & Gruber, Phys. Today (2002)

CO₂ STOCKS, *FLUXES*, AND *ANNUAL GROWTH*

ses, in revision modified (considerably) from AR4 (2007), Fig. 7.3 after Sarmiento & Gruber, Phys. Today (2002)

Model for Anthropogenic CO₂

THE DIFFERENTIAL EQUATIONS

$$\frac{dS_{a}}{dt} = -k_{am} \left(S_{a} - S_{a}^{eq} \right) + k'_{ma} \left(S_{m} - S_{m}^{eq} \right) - k_{at} S_{a} + k_{ta} S_{t} - F_{tm}^{pi} + Q_{ff}(t) + Q_{lu}(t)$$

$$\frac{dS_{\rm m}}{dt} = k_{\rm am} \left(S_{\rm a} - S_{\rm a}^{\rm eq} \right) - k'_{\rm ma} \left(S_{\rm m} - S_{\rm m}^{\rm eq} \right) - k_{\rm md} S_{\rm m} + k_{\rm dm} S_{\rm d} + F_{\rm tm}^{\rm pi} - F_{\rm pc}$$

$$\frac{dS_{d}}{dt} = k_{md}S_{m} - k_{dm}S_{d} + F_{pc}$$

$$\frac{dS_{t}}{dt} = k_{at}S_{a} - k_{ta}S_{t} - Q_{lu}(t)$$

Four coupled ordinary differential equations.

Slightly nonlinear because k'_{ma} depends weakly on S_{m} .

Required: Transfer coefficients, emissions, initial conditions

TRANSFER COEFFICIENTS FOR ANTHRO

 $k_{\rm am} = F_{\rm am}^{\rm pi} / S_{\rm a}^{\rm pi}$; global mean deposition velocity **Geophysical property**

 $k_{\text{ma}} = k_{\text{am}} K'_{\text{am}}$; $K'_{\text{am}} = (dS_a/dS_{\text{m}})_{\text{eq}}$, a known function of S_a , 5–10 Acid dissoc chem

 $k_{\text{md}}z_{\text{m}} = k_{\text{dm}}z_{\text{d}} = v_{\text{p}}$; global mean piston velocity, 5.5 m yr

Geophys ppty: from obs'd global heat uptake rate

 $|K_{at}| = [(Q_{tot} - dS_a / dt - dS_m / dt - dS_d / dt) / S_{a,ant}]_{2016}$ By difference CO₂-specific **Based on present budget** $k_{ta} = k_{at} (S_a^{pi}/S_t^{pi}) - F_{tm}^{pi}/S_t^{pi}$ Preindustrial steady state

Three independent, observationally constrained parameters: $|k_{am}, v_{p}|$, and k_{at}

MODELED AND MEASURED CO₂ MIXING RATIO

Model accurately reproduces observed atmospheric CO_2 over the Anthropocene.

SINK RATE INTO TERRESTRIAL BIOSPHERE PLUS DEEP OCEAN

Assumed sink to terrestrial biosphere plus deep ocean agrees with sink based on measured *and modeled* increase in atmospheric stock and inventoried emissions.

MODELED CO₂ MIXING RATIO Abrupt cessation at three start times

Atmospheric CO_2 decreases nearly exponentially after cessation. Time constant is roughly the same as turnover time (54 years). Time constant increases with increasing date of cessation.

ANTHROPOGENIC STOCKS

Model allows examination of stocks in the several compartments. Net TB is TB uptake minus net deforestation. Near zero at present.

NEAR EQUILIBRIUM OF ANTHRO ATMOSPHERIC AND MIXED-LAYER STOCKS

Anthropgenic stocks in Atmosphere and ocean Mixed Layer are in *near equilibrium*.

This argues for treating the two compartments as a *single* compartment to determine turnover time of anthropogenic CO₂.

FLUXES AND RATES OF CHANGE OF STOCKS

Stocks in Atmosphere and ocean Mixed Layer begin to decrease immediately on cessation (negative *dS/dt*).

Deep Ocean and Terrestrial Biosphere *initially draw down CO*₂ at *prior rate*.

Sink rate initially unchanged. Stocks initially unchanged.

Turnover time of Atmos + ML initially unchanged.

Lifetime of Anthropogenic CO₂ By Multiple measures

MULTIPLE MEASURES OF THE LIFETIME IN COUPLED ATMOSPHERE–MIXED-LAYER OCEAN

Lifetime of excess CO_2 is shown by multiple measures to be about 50 - 60 years.

Comparisons With Observations And Other models

ATMOSPHERIC CO₂ MIXING RATIO

Comparison with 11 CMIP5 Earth System models.

COMPARISON WITH OBSERVATIONS AND OTHER MODELS Anthropogenic ocean uptake rate

COMPARISON WITH OBSERVATIONS AND OTHER MODELS Anthropogenic terrestrial biosphere uptake rate

GBC17: Le Quéré et al., 2018

Senstivity to Terrestrial Biosphere Stock

Von Neumann on Parameters

With four parameters I can fit an elephant, and with five I can make him wiggle his trunk.

SENSITIVITY TO TERRESTRIAL BIOSPHERE STOCK

Rate and extent of decrease in atmospheric CO_2 are insensitive to $\pm 100\%$ change in transfer coefficient k_{ta} .

What if?

MODELED CO₂ MIXING RATIO Abrupt 50% reduction of emissions

Near stabilization of atmospheric CO₂ could be achieved with abrupt 50% reduction of emissions.

Stabilization would be evident immediately.

CONCLUSIONS AND IMPLICATIONS

- The lifetime of excess atmospheric CO_2 is found to be **about 50 60 years** by multiple measures.
- This lifetime is *much shorter than most present estimates*.
- Atmospheric CO₂ could be **stabilized** at its present value by halving current emissions.
- All this would be good news for strategies to meet climate change targets.
- The simple model with 3 *observationally determined* parameters accurately represents CO_2 over the Anthropocene and can be used with confidence to assess the consequences of prospective changes in emissions.

DECAY OF EXCESS ATMOSPHERIC CO₂ AFTER CESSATION OF EMISIONS Calculated and redrawn from recent publications

Lifetime (50 – 60 yr) is *much shorter than given in prior studies*.